Exploring Grid-Enabled Remote/Distributed Visualization through a Web/Portal Interface Presented at WACE 2003: June 22 2003 J. Shalf, E.W. Bethel, C.E. Siegerist, P.S. Shetty NERSC/LBNL T.J. Jankun-Kelley, O. Kreylos, K.L. Ma CIPIC/UC Davis - Distributed Collaboratory Support - Astrophysics Simulation Collaboratory, Cosmic Simulator, GridLab - One interface to control Distributed Resources - Workflows that cross multiple machines or organizations (vizserver?) - Deployment Issues - Scientists hate to install anything! - Grid client software mgmt. remains challenging - Hiding Complexity of the Grid - Manage complexity on one machine instead of many - Uniform user environment # Caveats - Usability - Do they like it? (friendly users) - Do **we** like it? - Alternative GUI designs - Programmability - Half of this project is determination of whether such technology is practical for production deployment! - Grid Issues - Infrastructure is a moving target - Authorization, file sharing, file permissions control ## **Collaboration?** - Not yet (or at least not directly) - Workflows for existing collaborations - Central indices for shared files - Nexus for lauching shared-applications # 1 ## Implementation Issues - Choice of Development Platform - Java - CGI - JSP - Webware - XWT - Managing the limitations of the DHTML Interface - Browser compatibility - High latency interface - Weak options for GUI presentation - User "state" management - Serialized java beans - SQL database back-end # 4 # Software Components - Apache 1.3.27 - Tomcat 3.3.1 - gpdk cvs version - Java CoG v1.0a - mod\_jk 1.3 - mod\_ssl 2.8.12 - openssl 0.9.6h - globus 2.x - java 1.3.1\_03 - java 1.4.x - MyProxy 1.0 - log4j\_1.2.7 ## Portal Architecture ### Client Deployment Paradigms - Thin Client: no client-side software installation - DHTML - Java Applets - Slender Client: minimal client-side installation - Download on each use (signed java apps or small binaries) - Minimize porting effort with locally-responsive GUI - Thick Client: integrating desktop/standalone apps with portal - Portal acts as resource broker - Portal as central index into distributed data repositories - Portal as nexus for establishing collaborative sessions # Portal Architecture (slender clients) ## Internal Architecture ## Internal Architecture Web Server # GPDK Demo Portal #### **Development Kit** #### Get Proxy from Server Username: [ Password: Login #### Load Proxy from File File: Login #### Documentation Building a Portal with GPDK The GPDK User's Guide The Javadoc API for the Core GPDK beans The Javadoc API for the demo #### Projects Launchpad ASC/Cactus Portal #### **GPDK** The <u>Grid Portal Development Kit</u> (GPDK) seeks to provide a core set of components to portal developers to enable personalized access to Grid services. The GPDK leverages the dynamic and modular capabilities of <u>Sun's Java Server Pages and Javabeans architecture</u> and takes advantage of the <u>Globus</u> infrastructure. GPDK provides the following features: - Create a templated, extensible portal project with a complete <u>ANT</u> based build environment - A framework to create new portal pages using the MVC pattern - Access to Grid services via beans that are wrappers around the <u>Java CoG</u> library The following Grid capabilities are provided in the GPDK/COG: #### Security By using the Globus <u>Grid Security Infrastructure</u> (GSI), users can authenticate to remote resources using a delegated credential. Users must first delegate a credential with a chosen lifetime to a valid Myproxy server using the myproxy-init program that comes with the Myproxy software or the JMyproxy package. The portal retieves a user's delegated credentials via the MyproxyBean that is a GPDK core component. #### Job Submission Once a delegated credential has been successfully retrieved by the web server, a user can run a program on any remote host the user is authorized to use, by submitting the job to a Globus gatekeeper or a GSI enhanced sshd. Users can submit both - Myproxy: Username and password of delegated credential - Local: Load credential from file # Profile Update user's resources job history email address - Foreground transfers - Background Transfers - Globus File Yanker (Shreyas Cholia) QuickTime™ and a TIFF (Uncompressed) decompressor are needed to see this picture. # Placeholder for MPEG Gen # Future - Implementing specific user workflows - Global Climate Models (Wehner) - Particle Accelerator Simulations (Aadelman) - Integration with other portal efforts - ASC, GridLab - OGSA / GT3.0 - Gridlab/GridSphere (Novotny/Russell) - SQL for state storage (ASC Portal) - Portlets/Sportlets - Integration with SRM (Shoshani) - HRM and central file indices - Metadata catalogs and search front-ends - Good for - Workflow automation - Central data indices - Reducing visible complexity of Grid/Grid Apps - Less of a burden on cross-platform regression tests - Bad for - Interactivity (that's why we have slender clients) - More burden for development time - File perms/access remains a serious unresolved problem - Users will change the direction of this entire project # References - The Grid Portal Development Kit, J.Novotny, Cuncurrency: Pract. Exper. 2000; 00:1-7 - Building a Portal Using GPDK: A Developers Tutorial, J. Novotny, http://doesciencegrid.org//public/events/GPDW/slides/gpdk-dev.pdf - An Online Credential Repository for the Grid: MyProxy, J. Novotny, S. Tuecke, Von Welch, Proc.10<sup>th</sup> IEEE Symp. On High Performance Distributed Computing, 2001 - Deploying Web-based Visual Exploratin Tools on the Grid. T.J.Jankun-Kelly, O. Kreylos, J. Shalf, K-L. Ma, B. Hammann, K. Joy, E.W. Bethel. IEEE Computer Graphics and Applications, march/april 2003. - GPDK Site: <u>www.doesciencegrid.org</u> - Java CoG <a href="http://www-unix.globus.org/cog/java/">http://www-unix.globus.org/cog/java/</a> - Visapult Site <a href="http://vis.lbl.gov/projects/visapult2/index.html">http://vis.lbl.gov/projects/visapult2/index.html</a> - CIPIC: <a href="http://cipic.ucdavis.edu">http://cipic.ucdavis.edu</a>